| | | FSA Strategic Objectives | | |---|---|---|---| | | FSA Systems Integration & Technology Solution Initiatives | Improve Program Integrity Reduce Costs Core Business Driver | Improve Human Capital Management Improve Products & Services | | | Find the Rig | ht Balance Between Efficient, Effective Business O Core Business Outcomes | perations and Delivery | | | Provide the Best <i>Access</i> to Our Customers | Maintain Right & Effective Levels of Partner & Customer <i>Oversight</i> | Operate the Federal Student Aid business efficiently and effectively | | | Develop Federal Student Aid infrastructure to support customer access. | Collect and use timely, accurate, and reliable information to drive decision making, inform business processes and measure performance. | Continuously seek to reduce the cost of delivering Title IV programs. | | (people and funding) | - Devote resources to infrastructure projects (i.e., Portal, Gateway, EAM, Security Architecture, ESB). | -Implement EIS to provide data mining and reporting capabilities | -Align enterprise resource investments and the Target State Vision, intended to maximize the benefit for investment of systems resources by integrating programs systems to their maximum effectiveness | | people an | - Define organizational ownership for enterprise infrastructure assets (i.e., Portal, Gateway, EAM, Security Architecture, ESB). | -Maintain a target state sequencing plan Effectively and efficiently manage organizational finances in accordance | - Deploy a Human Capital Management strategy - Manage Enterprise Assets effectively | | | | with relevant federal financial management laws, regulations and guidance | | | ite resources | | - A-123 process modeling initiative
- Improper payment initiative | -Implement CSE
- Apply resources to achieve the TSV | | appropriate | | | Provide enterprise program management capabilities Collect and utilize customer feedback | | rovide app | | | Collect, maintain, provide and use accurate and consistent enterprise data through minimizing redundant data and establishing clear governance and | | Ę | | | ownership guidelinesImplement a data management/master data management capability | | | Improve the awareness and understanding of options for post-
secondary education funding, including financial aid programs for | Provide accurate, auditable and integrated tracking of customer and partner information | Integrate enterprise support functions (e.g., document management and fulfillment) | | | students and parents Develop an Enterprise Portal | -Enable common identifiers for individuals, delivery partners and loans | -Implement the ESB as information-sharing infrastructure | | Outcomes | - Implement ADvance | - Implement Enterprise Aid ID | - Implement the VDC | | its Out | Promote electronic delivery processes for delivery partners | -Provide more efficient partner oversight capabilities via IPM. | - Implement document management and content management solutions | | Achieve it | - Implement an Enterprise Service Bus | -Provide the Organization Contact Identification service to improve data integrity and reduce fraud. | Operate the programs, processes and systems enabling the timely and accidelivery of Title IV aid programs | | 5 | Provide the ability for Federal Student Aid customer and partners to access accurate timely and relevant data enabling self-service, transmittal and use of relevant integrated data. | -Implement EIS to track customer data effectively and to provide data mining and reporting capabilities | -Maintain the technical view of the TSV | | Business | -Develop Integrated Views for Customers, Delivery Partners, CSRs and | | | | able the | FSA -Provide the ability to track a person across the aid lifecycle | | | | gy to Er | -Display integrated data across the aid lifecycle | | | | Technology | - Implement CSB Provide consolidated access for partners (single sign-on). | | | | ⋖ర | - Provide single (reduced) sign on capability through SA and IPM | | | | ecture | - Develop a TSV Gateway solution | | | | Archit | Provide early identification standardization to support customer service throughout the aid lifecycle. | | | | Systems, Architecture | - Implement identification standardization through ADvance - Provide and coordinate customer support/CRM Capabilities | | | | ols, Sys | Provide customer service for individuals and delivery partners that | | | | Security, Tools, | delivers consistent responses regardless of interaction channel -Provide integrated web access | | | | t Secur | - Implement CSB - Implement ADvance | | | | e Right | -Align with Federal Student Aid enterprise content management strategies | | | | Provide the | - Provide and coordinate customer support / CRM Capabilities
-Provide integrated student views via the Information Framework | | | | Pro | Provide simplified and consistent identification, authentication and access for customers | | | | | -Provide identification and authentication processes across the program | | | | suc | Provide products and services appropriate to the needs of a diverse student population | Achieve appropriate and effective levels of oversight | Align workforce with business processes (human resources, communicatio contracts, business fulfillment, etc.) | | Solutic | | - Implement Data Management and Master Data Management capabilities | -Provide an effective human capital management capability | | ivery | Streamline the partner interface processes - Reengineer FFEL data flows | - Implement document management and content management solutions | -Provide effective data management, mining, and reporting through EIS -Provide a coordinated customer support/CRM capability | | & Integrate Business
Into Delivery Solutions | - Maintain process models for customer- and partner-facing solutions | Collect and utilize customer feedback - Implement a coordinated customer call center with data mining capabilities | -Develop and implement a Human Capital Management Plan | | Improve &
Processes In | | and a continuous control will define military capabilities | | | SS S | - Implement Enterprise Access Management | | -Maintain the business view of the TSV | Assumption 1: It is presumed an Enterprise Plan will be in place to support the vision (resource allocation, budgeting, training, QA processes). Assumption 2: Customers are defined as Students, Schools, Financial Partners, DoED, FSA Employees, External/Internal Audit Groups, Delivery Partners and Budget Services. | Assumption 2: Customers are defined as Students, Schools, Financial Partners, Doel | | | | | |--|--|--|--|--| | Legend | | | | | | Bold Items: Tactical Objectives | | | | | | Italic Items: Examples of significant supporting activities | | | | | | Underlined Items: Strategy Undefined | | | | | FINIAL